
 

Minute‐taking 
 

A short manual 
 
 
 

 
 
 
 

Contents 
 
Above is the contents page of a minute‐taking manual found on the Internet at: 
 
http://www.caslearning.org.uk/eLearningContent/elearning_content/biteSized/Minute%20taking.pdf 

 
This “Citizens Advice Scotland” manual is a useful, 44‐page, interactive, 3.5 MB PDF 
file. Some may wish to download and use it. But it is too big a file for our CU 
purposes. Nor will we follow the above contents page. 
 
Instead, our booklet samples some of the highlights of the “Citizens Advice 
Scotland” booklet, using them as a trigger for our own observations in this 8‐page 
booklet. 

 
1 

Minute‐taking 

http://www.caslearning.org.uk/eLearningContent/elearning_content/biteSized/Minute%20taking.pdf


 

 
 
 
 
 
Meetings are for a purpose 
 
Minutes are held to assist in the achievement of a purpose, whatever it may be. 
 
Meetings are also very costly.  
 
Each person attending represents “opportunity cost”, i.e. time used up that could 
have been spent on other things. If this is calculated at the rate at which people are 
paid, it can be found to add up to a large amount in money terms. 
 
The cost of the meeting is this total of all the “opportunity costs”, plus the actual 
costs of preparation, transport, catering, and accommodation. The preparation and 
distribution of the minutes is not the least of these costs. 
 
Minutes are supposed to harvest the product of the meeting and preserve it. 
 
It will help the minute‐taker if he or she has a good idea of the prior aims of the 
meeting, as well as sensitivity to creative developments that may occur. A meeting 
is not only held to formalise previous conceptions, but to work on them, and to 
improve them. If not recorded, all this work and expense will be in vain. 

 
2 

Minute‐taking 


 

 
 

 
Publication! 
 
The “Citizens Advice Scotland” booklet misses out on the most crucial aspect of 
minute‐taking. This is the publication of the minutes, which, if it does not happen 
effectively will mean that all the effort put into the minutes will be wasted, and the 
meeting, too, will have been wasted. 
 
A plan of publication will influence the form that the minutes take; in other words, 
the minutes should be prepared with a view to publication. 
 
The days are long gone since minutes were hand‐written in a book, passed and 
signed as a true record, and kept in a safe place by the secretary. Nowadays, 
minutes are circulated in hard‐copy and in electronic form, by e‐mail. Minutes are 
circulated as soon as they can be produced, and before they are passed as a true 
record, which normally only happens at the next meeting of the body or structure. 
 
If the minutes are not circulated, it will be found that allocated tasks are not done, 
 until after the subsequent meeting, which is never the intention. 
 
The best plan, for a monthly meeting of a structure, is to circulate minutes within 
one week, and then to send out a reminder one week prior to the next meeting. 
Within this overall pattern, the minutes will be understood as a communication and 
an essential link in a chain of communication which includes the meeting, and the 
work of the organisation between meetings, including executive and sub‐committee 
meetings that need to be informed of the decisions of the main meeting. 

 
3 

Minute‐taking 


 

 
 

 
Yes: But try to leave a clear record, in any case. 

 
 
 

 
 
 

This may be an adequate list. The first two items may or may not apply, but the 
other items will nearly always have to be brought to any kind of meeting. 

 
4 

Minute‐taking 


 

 
 

 
To record decisions is the most important thing. A good term to use is: “Agreed...”. 

 
 
 

 
 
 

Decisions, decisions 
 
The quality of minutes will be judged by the extent to which decisions are 
completely and clearly described. 
 
A good minute taker, one who is aware of what a decision should look like, is going 
to be more likely to write clear decisions that are complete, and not ambiguous. 

 
5 

Minute‐taking 


 

Agenda 
 
If you are lucky, the Chairperson will announce all decisions in a clear way before 
moving on to the next item. 
 
It is more likely that some of the decisions will not be announced formally in this 
way. So, if you are in doubt, then a good option is: 

 
 

 
 

 
 Ask the chairperson to tell you what the decision is. 
 
If there is a clear agenda, the minute‐taker will know better what decisions are 
expected to be recorded. The agenda may begin with Opening, Apologies, Minutes 
of the Previous Meeting, Approval of the Agenda, and perhaps the singing of an 
appropriate song. It may end with Announcements and Date of Next Meeting. 
 
In between such standard items that may well be the same from one meeting to 
another, there will be one or several items that are the special purpose of the 
particular meeting, and these are where the main decisions will be taken. 
 
If there is a speech and/or a generalised discussion of an educational nature with no 
result that can be called a decision, requiring action, then the minute‐taker need 
only to record that such a discussion took place, noting appropriate but not 
elaborate details.

 
6 

Minute‐taking 


 

 
 

Absolutely: Accurate, Brief, and Clear 
 
 

 
 
 

How brief? 
 
Think about the number of sheets of paper. If the meeting can be recorded on one 
or two sides of an A4 sheet of paper, that will be very convenient for all concerned. 
Minutes can also be done in booklet form.

 
7 

Minute‐taking 


 

 
 

 
 
 
 
 
 
 
 
 
 
Don’t forget to remind the Chairperson: Fix the date of the next meeting! 
 
 
 
 
 
 
 

 
8 

Minute‐taking 


